III. Linear Transformations - Properties of random sequence properties obtained as outputs to LTI systems - mean, cross-correlation between input/output sequences - Frequency domain analysis (output PSD for LTI systems) - Review of correlation matrix and eigendecomposition properties - Optimal filtering (Part 1) - Orthogonality principle - FIR, IIR Wiener filter implementations - Matched filter (Part 2) - Deterministic signal - Random signal # III. Linear Transformations • Goal: processing of stationary random sequences using LTI systems Recall: Time domain analysis for LTI systems $$x(t) \longrightarrow h(t) \longrightarrow y(t)$$ $$y(t) = y[n] =$$ - **Output random sequence properties** - Mean: $$E\left\{y[n]\right\} =$$ • Input-output cross-correlation: $$E\left\{x[n]y*[n-\ell]\right\} =$$ $$=$$ ## • Output correlation: $$E\left\{y\big[n\big]y*\big[n-\ell\big]\right\} =$$ ## • Output covariance: •Example: Given x[n] a RP with mean m_0 and covariance $C_x(1) = \sigma_0^2 \delta(1)$ Compute the mean, correlation function, and covariance function of the output y[n] to the LTI system with impulse response $h[n]=a^nu[n]$, |a|<1. 5 • Frequency domain analysis: (output PSD for LTI systems) Note: $$H(z) = z[h(n)] \rightarrow H*\left(\frac{1}{z*}\right) = z[h*(-n)]$$ - $\bullet \ S_{xy}(z) =$ - $\bullet \ S_{yx}(z) =$ - $\bullet \ S_y(z) =$ • For stable systems $z = e^{j\omega}$ is within ROC $$\Rightarrow S_{xy}(e^{j\omega}) = S_{yx}(e^{j\omega}) = S_y(e^{j\omega}) S_y(e^$$ # * Recall: Properties of Correlation Matrices Let R be defined as the correlation matrix R for the stationary process \underline{x} - (1) $\lambda(R) \ge 0$ - (2) R^k has eigenvalues $(\lambda(R))^k$ - (3) if R is a correlation matrix, then it has the following eigendecomposition $R = Q \Sigma Q^H$ Σ : diagonal eigenvalue matrix Q: unitary eigenvector matrix (4) The eigenvectors are \perp to each other 8 9/21/02 ## Matched Filter - ➤ used to *detect* the presence of signals in additive noise (radar, communications, etc...) - > Two cases are considered: - (1) Signal is deterministic - (2) Signal is random Figure 5.6 Finite-length signal observed in additive noise. - x[n] exists between $[n_0, n_p]$ - noisy signal y[n] is defined as: $y[n] = y_s[n] + y_n[n]$ 10 ### x = Assume x[n] deterministic (additive noise) Goal: design the LTI filter so that: $SNR = \frac{\left| y_s \left[n_p \right] \right|^2}{E\left\{ \left| y_n \left[n_p \right] \right|^2 \right\}} \quad \text{is maximized at } n = n_p$ • $$\underline{h} = [h[0], --- h[p-1]^T; \underline{x} = [n(n_0), --- x(n_p)]^T$$ $$\bullet$$ $y[n] =$ **Example:** $$s[n] = a^n$$, $0 \le n \le M - 1$ $|a| < 1$ Find matched filter coefficients and maximized SNR. FIGURE 6.35 Signal and impulse responses of the optimum matched filter that maximizes the SNR in the presence of additive color noise. Comments: Consider the finite-duration deterministic signal s(n) corrupted by additive noise v(n) with autocorrelation sequence $r_v(k) = \sigma^2 \rho^{|k|} / (1 - \rho^2)$. We determine and plot the impulse response of an Mthorder matched filter for a = 0.6, M = 8, $\sigma^2 = 0.25$, and (a) $\rho = 0.1$ and (b) $\rho = -0.8$. Note that the signal vector is $s = [1 \text{ a } a^2 \dots a^7]^T$ and that the noise correlation matrix R_v is Toeplitz with first row $[r_y(0) r_v(1) \dots r_v(7)]$. The optimum matched filters are determined by $\underline{h} = R_v^{-1} \underline{s_0}$ and are shown above. Note that for (1) $\rho = 0.1$ the matched filter looks like the signal because the correlation between the samples of the interference is very small; that is, the additive noise is close to white, (2) ρ = -0.8 the correlation increases, and the shape of the optimum filter differs more from the shape of the signal. However, as a result of the increased noise correlation, the optimum SNR increases. 14 (2) Assume x(n) is random sequence (additive noise) $$SNR = \frac{E\left\{ \left| y_s \left(n_p \right) \right|^2 \right\}}{E\left\{ \left| y_n \left(n_p \right) \right|^2 \right\}} =$$ • SNR is maximized when: • White noise case: • Colored noise case #### **Numerical Note:** You don't have to compute the entire eigendecomposition to get the maximum eigenvalue and its associated eigenvector Proof: